Advancing Technology for America's Transportation Future National Petroleum Council August 1, 2012 ### NPC Request from Energy Secretary Chu - Examine opportunities to accelerate Future Transportation Fuels prospects through 2050 for auto, truck, air, rail, and waterborne transport - Address fuel demand, supply, infrastructure, and technology - Factors to consider include: - Infrastructure - Technological advances - Energy efficiency - Environmental, e.g., impact on carbon, land, and water - Energy Security - Economic competitiveness - Additional question: (Supplemental Letter April 30, 2010) - What actions could industry and government take to stimulate the technological advances and market conditions needed to reduce life-cycle greenhouse gas emissions in the U.S. transportation sector by 50 percent by 2050 relative to 2005 levels, while enhancing the nation's energy security and economic prosperity? #### **Fuels Study Structure** #### **Fuels Study Leadership** #### **Study Executive Committee Leadership** Chair Clarence Cazalot (Marathon) Government Cochair Daniel Poneman (DOE) Demand Vice Chair Supply & Infrastructure Vice Chair James Owens (Caterpillar) John Watson (Chevron) Technology Vice Chair Secretary John Deutch (MIT) Marshall Nichols (NPC) #### **Coordinating Subcommittee** Chair Linda Capuano (Marathon) Government Cochair David Sandalow (DOE) Supply & Infrastructure Task Group Chair Shariq Yosufzai (Chevron) Demand Task Group Chair Deanne Short (Caterpillar) Technology Task Group Chair Stephen Brand (ConocoPhillips) Secretary Mark Palfrey (NPC) #### **Members** Anthony Boccanfuso (University of S.C.) Peggy Montana (Shell) Chris W. Erickson (ExxonMobil) Richard Newell (Duke University) Michael Gallagher (Westport Innovations) Alan Taub (General Motors) Mitch Jackson (FedEx) Arthur Rypinski (Dept of Transportation) Henry Kelly (DOE) Chris Sultemeier (Wal-Mart) Jan Mares (Resources For the Future) William Reinert (Toyota) Todd Werpy (Archer Daniels Midland) ### **Fuels Study Demographics** #### **Over 300 Participants** ### **Guiding Principles** - Scope then execute - Clarify assumptions - Examine the facts before discussing policy - Consider the impact through three lenses - Environment - Economic - Energy Security - Diversity of thought - Promote consensus based leadership - Maximize the use of prior studies - Communicate and outreach throughout the study ### **Technology Briefings** #### **Vehicle Technologies** | Briefing Topic | Sponsoring Organization | |---------------------------------|--------------------------| | Plug-in Electric Vehicle Pilots | Accenture | | Carbon Fiber for Vehicles | BMW/SGL Automotive Group | | Vehicle Electrification | General Motors | | Light Duty Vehicle Technologies | National Academies | | Medium and Heavy Duty Vehicles | SAE International | #### **Fuel Technologies** | Briefing Topic | Sponsoring Organization | |--|---| | Biofuels/Artificial Photosynthesis | ANSER Solar Energy Research Center | | Advanced Biofuels | Defense Advanced Research Projects Agency | | Advanced Biofuels | Iowa State University | | Future of Natural Gas | Massachusetts Institute of Technology | | Alternative Liquid Transportation Fuels | National Academies | | Hydrogen, Biofuels, Advanced ICEs/HEVs/PHEVs | National Academies | | Coal and Fuels Program | National Energy Technology Lab | | XTL Technologies (e.g. coal-to-liquid) | Noblis/Pennsylvania State University | | Biomass | U.S. Department of Energy | | Fuel and Lubricant Technologies | U.S. Department of Energy | | Fuel Cell Technologies | U.S. Department of Energy | | Renewable Natural Gas | U.S. Department of Energy | ### **Technology Briefings** #### **Environment and Efficiency** | Briefing Topic | Sponsoring Organization | |---|-------------------------------------| | Potential Transportation Energy Efficiency | Carnegie Mellon University | | Light Duty Vehicle GHG Technical Activities | Environmental Protection Agency | | US Drive (formerly FreedomCAR) | National Academies | | Reducing GHG Emissions from U.S. Transportation | Pew Center on Global Climate Change | | Transportation Options for Reducing GHG Emissions | Precourt Institute of Energy | #### Infrastructure and Investment | Briefing Topic | Sponsoring Organization | |---|--| | Transportation Fuel Technology Investment | Advanced Research Projects Agency - Energy | | Visualizing U.S. Urbanization and Transportation Trends | Toyota Research Institute | | Clean Cities | U.S. Department of Energy | | Electric Vehicle Infrastructure Initiatives | U.S. Department of Energy | | Hybrid/Electric Systems R&D Investment | U.S. Department of Energy | | Vehicle Miles Travelled Projections | U.S. Department of Transportation | ### **Ongoing Outreach and Review Process** | 2010 | 1 | Dec 3 | Subject Matter Expert Review | |------|---|---------|--| | 2011 | 1 | Jan 18 | NGO Outreach Event | | | 1 | Feb 15 | Fuel Cell Hydrogen Energy Association | | | 1 | Feb 16 | Fuels/Resources: NGO Outreach Event | | | 1 | Feb 22 | Fuels/Resources: Natural Gas Round Table | | | 1 | Mar 9 | Subject Mater Expert Review | | | 1 | Mar 21 | National Research Council | | | 1 | Apr 5 | Toyota Sustainability Conference | | | 1 | May 4 | Montreux Global Energy Roundtable | | | 1 | May 20 | Univ. of Chicago: Future of Transportation | | | 1 | Jun 14 | Automotive News Green Car Congress | | | 1 | Jul 14 | Aspen Institute Forum on Global Energy | | | 1 | Oct 3-5 | North American Gas Summit | | | 1 | Oct 25 | Subject Matter Expert Review | | | 1 | Dec 7 | World Petroleum Congress | | 2012 | 1 | Jan 25-26 | World LNG Fuels Conference | |------|---|-----------|---| | | 1 | Jan 26 | ARPA-E Natural Gas Vehicles Workshop | | | 1 | Feb 16 | Society of Petroleum Engineers Student Summit | | | 1 | Mar 12 | International Battery Seminar and Exhibit | | | 1 | Apr 2-4 | Accenture: Operating the Interconnected Energy System | | | 1 | May 15 | Alternative Clean Transportation Expo | | | 1 | Jun 4-6 | Montreux Energy Roundtable | | | 1 | Jul 19-22 | Aspen Global Energy Security Conference | | | | Sep 11-12 | Toyota Sustainable Mobility Conference | | | | Sep 19-21 | SAE Leadership Forum | | | | Oct 3-5 | NGV Association Summitt | | | | Oct 17-18 | Montreux CA Energy Roundtable | | | | Oct 24-25 | Europe NGV Summit | | | | Nov 6-8 | NGV Global Biannual Conference | | | | Nov 13-15 | North American Gas Summit | ### **Study Subgroup Leadership** #### **Individual Fuel / Vehicle Options** Assessed potential to maximize commercial availability of individual supply chain technology pathways based on review of available reports and literature | Team / Subgroup | Leader | Organization | |---------------------------------|--------------------|------------------------------| | Biofuels | Todd Werpy | Archer Daniels Midland | | Hydrocarbon Liquids | Chris Erickson | ExxonMobil | | Natural Gas | Michael Gallagher | Westport Innovations | | Hydrogen | Anthony Boccanfuso | University of South Carolina | | Electric | William Reinert | Toyota | | Engines & Vehicles – Light Duty | Alan Taub | General Motors | | Engines & Vehicles – Heavy Duty | John Wall | Cummins | #### **Demand / Supply Integration** Considered range of 2050 transportation demand for passenger and freight, and potential fuel/vehicle portfolio mixes meeting demand in an environmentally desirable, economically competitive, and energy secure way | Team / Subgroup | Leader | Organization | |---------------------------|------------------|----------------| | Report Integration | Peggy Montana | Shell | | Data Integration | Gene Tunison | ExxonMobil | | Integrated Vehicles | Clay Phillips | General Motors | | Infrastructure | Charlie Schleyer | ExxonMobil | | Green House Gas Emissions | Dave Rogers | Chevron | ### **Demand / Supply Integration** - Describe an illustrative range of mobility demand for passenger and freight - Describe potential commercially available fuel/vehicle portfolio mixes meeting 2050 mobility demand in an environmentally desirable, economically competitive, and energy secure way | ply | Aggressive Technology Development and Infrastructure | |----------------------|--| | 2050 Mobility Supply | Less Aggressive Technology
Development and Infrastructure | | 2050 Mo | Reference Case Technology
Development and Infrastructure | | | Lower Technology Development and Infrastructure | | 2050 Mobility Demand | | | |----------------------|---|--------------------| | Higher
Oil Price | Reference
Oil Price | Lower
Oil Price | | | Environment GHG emissions Economic Competi Cost of mobility Energy Security Oil usage Robust Supply | tiveness | | Refere | nce Case discussed i | in Step 1 | | | Not the Study's Focu | ıs | 20E0 Makility Damand ### **FTF Study Findings** - **Fuel economy** can be dramatically improved in the light- and heavy-duty sectors through the advancement and application of existing and new technology. Internal combustion engine technologies are likely to be the dominant propulsion systems for decades to come, with liquid fuel blends continuing to play a significant, but reduced role. - Priority Technology hurdles were identified that must be overcome for wide-scale commercialization of advanced fuel-vehicle systems by 2050. A broad portfolio of technology options provides the opportunity to benefit from potential Disruptive Innovations. - Infrastructure challenges must be overcome for wide-scale commercialization of advanced fuel-vehicle systems. Options exist to facilitate concurrent development of alternative fuel vehicles and infrastructure, such as building on existing infrastructure, corridor-deployment, and multi-fuel vehicles. - **GHG Emissions:** If technology hurdles and infrastructure challenges can be overcome, economically competitive low-carbon fuels and improvements in fuel economy will result in substantial reductions in GHG emissions. Additional strategies will be required to achieve a 50% reduction in GHG emissions relative to 2005 in the transportation sector by 2050. - **Energy Security:** In the years ahead, the U.S. transportation sector could have access to a broad array of economically competitive fuel-vehicle system options, the diversity of which can contribute to our nation's energy security. ### **Fuel Economy** Fuel economy can be dramatically improved in the light- and heavy-duty sectors through the advancement and application of existing and new technology. Internal combustion engine technologies are likely to be the dominant propulsion systems for decades to come, with liquid fuel blends continuing to play a significant, but reduced role. - Lightweighting, improved aerodynamics, reduced rolling resistance, and hybridization and electrification can improve all vehicle types - Each fuel-vehicle system considered could become economically competitive by 2050 - This all comes at a cost, which impacts adoption in the market and therefore overall fleet fuel economy - Internal combustion engine technologies are likely to remain dominant for decades to come (continued) #### Fuel Economy (continued) Note: At equivalent fuel consumption (by energy), alternatives such as hydrogen FCEVs and electric vehicles can support 2-3x the miles due to their higher fuel economy. Figure ES-10. Range of 2050 On-Road Fuel Use, Assuming All Alternatives are Successfully Commercialized ## **Subject Matter Experts** | Area | Expert | Organization | |------------------------------------|-------------------------|---------------------------------------| | Energy Security and Policy (Chair) | John Deutch | Massachusetts Institute of Technology | | Agriculture – Biofuels | Robert Fraley | Monsanto | | Applied Physics and Policy | Venkatesh Narayanamurti | Harvard University | | Batteries/Electrochemistry | Yet-Ming Chiang | MIT/A123 Systems | | Biotechnology | Jay Keasling | UC Berkeley/JBEI | | Cryogenic Storage | Tom Drube | Chart Industries | | Economics | Robert Topel | University of Chicago | | Economics | Severin Borenstein | UC Berkeley | | Energy Efficiency | Amory Lovins | Rocky Mountain Institute | | Engines | John Heywood | Massachusetts Institute of Technology | | Engines | Robert Dibble | UC Berkeley | | Hydrogen/Fuel Cells | Henry White | University of Utah | | Materials Science/Nanotechnology | George Whitesides | Harvard University | | Solar Fuels | Daniel Nocera | Massachusetts Institute of Technology | ### **Priority Technology** Priority Technology hurdles were identified that must be overcome for wide-scale commercialization of advanced fuel-vehicle systems by 2050. A broad portfolio of technology options provides the opportunity to benefit from potential Disruptive Innovations. - Over 250 hurdles evaluated, with 12 Priority Technologies identified - Systematic peer reviews by prominent academic and industry experts | Fuel/Vehicle system: Light-Duty Engines & Vehicles Biofuel Light-Duty Electricity | Priority Technology advancement: - Low-cost lightweighting (up to 30% mass replacement) - Hydrolysis - Fermentation of C5 and C6 sugars - Lignocellulose logistics/densification - Production of higher quality pyrolysis oil - Biotechnology to increase food and biomass - Lithium ion battery energy density | |--|--| | Light-Duty Compressed Natural Gas Light-Duty Hydrogen Medium-/Heavy-Duty Engines & Vehicles | Lithium ion battery degradation and longevity Leverage liquid ICE fuel economy technology Compression and storage for dispensing Fuel cell degradation and durability Combustion optimization | #### **Disruptive Innovation** # Shift learning curves and improve economics, efficiency, GHG emission characteristics - Low cost ultra-lightweighting 50% to 70% mass reduction to improve fuel efficiency for light duty vehicles - Advancement in lithium-ion battery technology or new battery chemistry improve performance and reduce cost - Advanced storage technologies for natural gas and hydrogen reduce storage, compression costs - Genetic engineering increase feedstock yields, reduce costs for biofuels - Non precious metal catalysts reduce hydrogen fuel cell cost - System level integration (Smart IT) vehicle and infrastructure to enable autonomous driving, reduce congestion, improve efficiency of transportation systems #### Wide-scale commercialization of alternative fuel-vehicle systems - Priority Technologies required - Disruptive Innovations not required #### Infrastructure and Other Hurdles Infrastructure challenges must be overcome for wide-scale commercialization of advanced fuel-vehicle systems. Options exist to facilitate concurrent development of alternative fuel vehicles and infrastructure, such as building on existing infrastructure, corridor-deployment, and multi-fuel vehicles. #### Some examples are: - Overcoming transition costs and other challenges in moving from one fuel-vehicle system to another - Concurrent deployment of vehicle and associated fueling infrastructure investments - Accelerating vehicle development cycle and market penetration - Building on existing infrastructure minimizing initial investment - Electricity and biofuels leverage existing grid and liquid fuel infrastructure - Natural gas leverage fuel distribution infrastructure in heavy-duty freight corridors - Localized, corridor, or niche-application deployment can improve dispensing infrastructure use - Flexible-fuel, bi-fuel and plug-in hybrids facilitate transition - Allow vehicle operation on fuel with more abundant dispensing - Build widespread availability of dispensing for the new fuel - Significant hurdles to overcome and investment required for infrastructure and vehicle deployment #### **GHG Emissions** If technology hurdles and infrastructure challenges can be overcome, economically competitive low-carbon fuels and improvements in fuel economy will result in substantial reductions in GHG emissions. Additional strategies will be required to achieve a 50% reduction in GHG emissions relative to 2005 in the transportation sector by 2050. - On a stand-alone basis, all light-, medium-, and heavy-duty vehicles have the potential to reduce per-mile GHG emissions by at least 40% in 2050, relative to 2005 average fleet levels - Projected 2050 transportation demand, relative to 2005, counteracts per-mile GHG reductions - The Study did not identify any portfolio of fuel-vehicle systems that provides a clear and cost effective path to lowering transportation sector GHG emissions in 2050 by 50% relative to 2005 - In the LD segment, a limited number of portfolios achieved a 50% reduction in this segment - No MD/HD portfolios achieved a 50% reduction in this segment - If disruptive innovations do not occur, then achieving a 50% GHG reduction will require additional strategies such as reducing electricity generation GHG emissions, reducing transportation demand, improving transportation system operating efficiency, and/or other actions #### **Energy Security** In the years ahead, the U.S. transportation sector could have access to a broad array of economically competitive fuel-vehicle system options, the diversity of which can contribute to our nation's energy security. #### **Creating Fuel Diversity** Increased fuel efficiency, greater use of alternative fuels, and increased domestic supply of oil, gas, and biofuels create a diverse transportation fuel mix. #### The Transition Period is Challenging - New energy systems will be required to be as resilient to supply disruptions as existing U.S liquid hydrocarbon, natural gas, and electricity systems. - The challenges of the transition period, while alternatives establish market share, can be eased through infrastructure mitigation strategies. #### A Case for Optimism North American energy sources and technologies promise a diversity of economically competitive fuels and vehicles that will bolster America's energy security. ### FTF Study Recommendations - Government should promote sustained funding and other resources—either by itself or in combination with industry—in pre-competitive aspects of the twelve Priority Technology areas identified, as well as in areas that could lead to Disruptive Innovations. - There is a great deal of uncertainty regarding which individual fuel-vehicle systems will overcome technology hurdles to become economically and environmentally attractive by 2050. Therefore, government policies should be technology neutral while market dynamics drive commercialization. - The Federal Government should take a leadership role in convening state, local, private sector and public interest groups to design and advocate measures to streamline the permitting and regulatory processes in order to accelerate deployment of infrastructure. - When evaluating GHG emission reduction options, the government should consider full life cycle environmental impact and cost effectiveness across all sectors. It should also continue to advance the science behind the assessment methodologies and integrate lifecycle uncertainty into policy frameworks. - Fuel, vehicle, and technology providers should consider existing or new voluntary forums that include federal and state governments and other stakeholders, to address concurrent development of vehicles and infrastructure. # Advancing Technology for America's Transportation Future # National Petroleum Council August 1, 2012 Reports and other information to be posted on NPC website – www.npc.org